[image: image1.png]

 YUI Library: Animation
2011-3-21
v2.9
	Simple Use Case

	myAnimObj = new YAHOO.util.Anim("myDiv", {width: {to: 100}, height: {to: 100}});

myAnimObj.animate();

Makes the HTML element whose id attribute is "myDiv" resize to a height and width of 100 pixels.

	Constructor (YAHOO.util.Anim, ColorAnim, etc.)

YAHOO.util.Anim(str | element target, obj attributes[, num duration, obj easing]);

Arguments:

(1) Element id or reference: HTML ID or element reference for the element being animated.

(2) Attributes object: Defines the qualities being animated; see below.

(3) Duration: Approximate, in seconds.

(4) Easing: Reference to an easing effect, member of YAHOO.util.Easing.
Attributes Object

animAttributes = {

 animatedProperty: {

 by: 100, //start at current, change by this much
 to: 100, //start at current, go to this
 from: 100, //ignore current; start from this
 unit: 'em' //can be any legal numeric unit
 }

}

Note: Do not include to and by for the same animation property.

Animation Properties

Use Animation to apply gradual transitions to these properties*:
borderWidth

bottom

fontSize

left

right

top
height

margin

opacity

lineHeight

padding

width
*or to any other member of an element's style object that takes a numeric value

Dependencies

Animation requires the YAHOO Global Object, Dom Collection, and Event Utility.

	Interesting Moments in Animation

Event

Fires...

Arguments

onStart

...when anim begins

onTween

...on every frame

onComplete

...when anim ends

[0] {frames: total frames, fps: frames per second, duration: of animation in miliseconds}

These are Custom Event members of YAHOO.util.Anim; use these by subscribing: myAnimInstance.onComplete.subscribe(myOnCompleteHandler);
Using the Motion Subclass

Use the Motion subclass to define animations to/from a specific point, using (optional) bezier control points.

var attributes = {

 points: {

 to: [250, 450],

 control: [[100, 800], [-100, 200], [500, 500]]}};
var anim = new YAHOO.util.Motion(element, attributes, 1, YAHOO.util.Easing.easeIn);

Using the ColorAnim Subclass

Use the ColorAnim subclass to background, text or border colors.

var myAnim = new YAHOO.util.ColorAnim(element, {backgroundColor: { to: '#dcdcdc' } });

myAnim.animate();

Using the Scroll Subclass

Use the Scroll subclass to animate horizontal or vertical scrolling of an overflowing page element.

var attributes = {

 scroll: { to: [220, 0] }

};

var anim = new YAHOO.util.Scroll(element, attributes, 1, YAHOO.util.Easing.easeOut);
Solutions

Subscribe to an API method:
myAnimObj = new YAHOO.util.Anim(element, {width: {to: 100}, height: {to: 100}});

myHandler = function(type, args) {

 someDiv.innerHTML = args[0].fps; //gets frames-per-second from the onComplete event}

myAnimObj.onComplete.subscribe(myHandler);

myAnimObj.animate();

	YAHOO.util.Anim: Properties

attributes (obj)

currentFrame (int)

duration (num)

totalFrames (int)

useSeconds (b)

YAHOO.util.Anim: Methods

animate()

getEl()

getStartTime()

isAnimated()

stop(bFinish) if true, advances to last frame of animation
Easing Effects

Members of YAHOO.util.Easing

backBoth

backIn

backOut

bounceBoth

bounceIn

bounceOut

easeBoth

easeBothStrong

easeIn

easeInStrong

easeNone default; no easing
easeOut

easeOutStrong

elasticBoth

elasticIn

elasticOut

